

Promises to keep

**SESHADRIPURAM
FIRST GRADE COLLEGE**

NAAC accredited 'A' Grade

CONTINUOUS SERVICE OF 26 YEARS IN EDUCATION

SESHADRIPURAM EDUCATIONAL TRUST

MISSION STATEMENT

BELIEF

Seshadripuram Educational Trust believes that every individual from each stratum of society needs Affordable, Relevant, and Quality Education to fulfill personal aspirations.

VISION

To constantly strive towards meeting this social need by inclusion and expansion of newer streams of education in its institutions and provide world class Infrastructure for learning, research and application of knowledge.

MISSION

To excel in all its activities to create an atmosphere of effective learning, generate a spirit of enquiry, Induce healthy challenges and competitiveness, encourage sustainable accomplishments and ensure enriching rewards to everyone - students, teachers, trustees, members, associates and the society at large.

GOAL

To emerge as a global conglomerate of premier academic Institutions, each taking pride in having nurtured knowledge that will lead to happiness, peace, harmony and prosperity.

SESHADRIPURAM FIRST GRADE COLLEGE

MISSION STATEMENT

CORE VALUES

Peace harmony happiness prosperity for all. Nobility, righteousness, excellence and professionalism in all undertakings.

VISION

Inclusion of all aspirants to education and expansion across all realms of the academia.

MISSION

To inculcate basic human values, generate the spirit of enquiry, induce healthy challenges, encourage sustainable accomplishments and ensure enriching rewards.

GOAL

To emerge as a premier world-class academic citadel, rooted in the immemorial heritage of our nation and poised to meet the challenges of the future.

SESHADRIPURAM FIRST GRADE COLLEGE

**Undergraduate and Postgraduate Programmes:
Science, Commerce and Management**

PROSPECTUS

**B.Com., B.B.A., B.C.A., B.Com(Big Data Analytics)
B.Sc.(Electronics, Mathematics, Computer Science /
Biochemistry, Biotechnology, Genetics), M.Com., and M.Com (F.A.)**

**No.26, Yelahanka New Town, Bengaluru - 560 064
Phone: 080-229 55369 1229 55371, Fax: 080-28566944
www.sfgc.ac.in info@sfgc.ac.in**

SESHADRIPURAM FIRST GRADE COLLEGE
NAAC Accredited 'A'

SESHADRIPURAM EDUCATIONAL TRUST

We are one of India's
40 best colleges

Declares
INDIA TODAY

India's Top Colleges Survey - 2016

(Commerce)

Rank

1

University Affiliated
College in the State

Rank

5

College in the State

Rank

19

In All-India Top 40
Colleges

CONTENTS

CORE
VALUES

02

PRINCIPAL'S
MESSAGE

10

SET

12

CAMPUS

14

ETHOS

16

RESEARCH
CLUB

19

CGE

21

PHYSICAL
FACILITIES

23

LEARNING
SPACES

28

CHOOSE THE
RIGHT
PROGRAMME
FOR YOU

32

POST
GRADUATE
PROGRAMME

58

VALUE
ADDITION
PROGRAMME

60

PLACEMENT
CELL & PRIDE
OF OUR
COLLEGE

62

SPORTS
ACHIEVEMENTS

63

ACADEMIC
STAFF

64

EMINENT
VISITORS &
ACHIEVEMENTS

68

SESHADRIPURAM

YELAHANKA

SESHADRIPURAM

KUMARA PARK

YELAHANKA

MAGADI ROAD

Seshadripuram Group of Institutions

SCHOOLS

Seshadripuram Sthree Samaja Middle School, Seshadripuram
 Seshadripuram High School, Seshadripuram
 Seshadripuram English Higher Primary School, Kumara Park
 Seshadripuram English High School, Kumara Park
 Seshadripuram High School, Yelahanka
 Seshadripuram Public School, Yelahanka
 Seshadripuram Higher Primary School, Yelahanka
 Seshadripuram Pre-Primary School, Yelahanka
 Seshadripuram Pre-Primary School, Tumakuru
 Seshadripuram English Lower Primary School, Tumakuru
 Seshadripuram English High School, Tumakuru

PRE-UNIVERSITY

Seshadripuram Pre-University College, (Aided), Seshadripuram
 Seshadripuram Evening Pre-University College, Seshadripuram
 Seshadripuram Composite Pre-University College, Seshadripuram
 Seshadripuram Pre-University College, Yelahanka
 Seshadripuram Independent Pre-University College, Magadi Road
 Seshadripuram Pre-University College, Kengeri
 Seshadripuram Pre-University College, Mysuru
 Seshadripuram Pre-University College, Tumakuru

UNDERGRADUATE

Seshadripuram College, Seshadripuram
 Seshadripuram Evening Degree College, Seshadripuram

Seshadripuram Institute of Commerce and Management, Seshadripuram
Seshadripuram First Grade College, Yelahanka
Seshadripuram Commerce College, Magadi Road
Seshadripuram Academy of Business Studies, Kengeri
Seshadripuram Degree College, Mysuru
Seshadripuram Degree College, Tumakuru

LAW

Seshadripuram Law College, Seshadripuram

POSTGRADUATE

P.G. Dept. of Commerce and Management, Seshadripuram M.Com.
P.G. Dept. of Commerce and Management, Yelahanka M.Com. M.Com (F.A)
Seshadripuram Institute of Management Studies, Yelahanka - M.B.A.

RESEARCH

Seshadripuram Research Foundation, Yelahanka
Seshadripuram Institute of Advanced Studies & Research, Yelahanka

GLOBAL PARTNERSHIPS

Seshadripuram Academy for Global Excellence, Yelahanka
Collaborative programs M.B.A and M.S with UK & USA Universities

HOSTEL

Seshadripuram Women's Hostel, Yelahanka

CAMPUSES

Seshadripuram, Yelahanka, Kengeri, Magadi Road, Mysuru, Tumakuru, Mandya.

KENGERI

LINK ROAD

MYSURU

TUMAKURU

YELAHANKA

GIRLS' SCHOOL STREET, SESHADRIPURAM

MANAGEMENT OFFICE BEARERS

Dr. Wooday P. Krishna
Hon. General Secretary & CEO

Sri. N.R.Pandith Aradhya
Chairman and President

Sri. T.S. Henjarappa
Vice-President

Sri W.H.Anil Kumar
Vice-President

Sri B.M. Parthasarthy
Hon. Treasurer

Sri S. Seshanarayana
Hon. Joint Secretary

Sri.M.S.Nataraj
Hon. Asst. Secretary

BOARD OF TRUSTEES

Sri B. A. Ananthram
Sri W. D. Ashok
Sri A. C. Chandrashekar Raju
Sri K. P. C. Swamy
Sri B. C. Lokanath
Sri G. N. Somashekhar
Prof C. L. Basavarajaiah
Sri K. Krishnaswamy
Sri H.K. Lingaraju

GOVERNING COUNCIL PERMANENT INVITEES

Sri N. R. Panditharadhy
Dr. Wooday P Krishna
Sri T. S. Henjarappa
Sri W. H. Anil Kumar
Sri B. M. Parthasarathy

MEMBERS

Prof. C. L. Basavarajaiah
Sri W. P. Manjunath
Sri B. C. Lokanath
Dr. Y. N. Mallikarjuna
Sri P. C. Narayana

BANGALORE UNIVERSITY REPRESENTATIVES

Mr.H.R.Sathish - Syndicate Member, Bangaluru Central University

COLLEGE STAFF REPRESENTATIVE

Ms. Renukamma, Staff Secretary
Mr. P.V. Mathew, Coordinator, IQAC

Sri C. Purushotham
Sri W. P. Manjunath
Sri Mruthyunjaya R. B.
Sri H. N. Muddukrishna
Sri P. C. Narayana
Sri V. Narayanaswamy
Sri S. Suresh
Sri M. Gopal
Sri T. V. Maruthi

Sri S. Sheshanarayana
Sri. M.S. Nataraj
Dr. S. N. Venkatesh, Principal - SFGC
Dr. Vijay Kumar A.B, Director - M. Com, SFGC
Dr. Vatsala G, Director - SIMS
Prof. T. Doddegowda, Principal - SPUC

Sri B. Shankar
Sri W. P. Shivakumar
Sri G. N. Somashekar
Sri K. P. C. Swamy
Sri S. Shadakshari

CONVENOR

Dr. S. N. Venkatesh, Principal — SFGC

Sri W. G. Ramakrishna
Sri M. S. Nataraj
Sri Paramashivaiah G.
Sri B. Shankar
Sri W. P. Shivakumar
Sri W. D. Vijaya Kumar
Sri N. P. Karthik
Prof K. P. Narasimha Murthy
Sri T. V. Sriramu
Sri Prashant. C

INTERNAL QUALITY ASSURANCE CELL

Shri. W.D. Ashok - Management Representative
Dr. S. N. Venkatesh - Chairman
Prof. P.V. Mathew - Co-ordinator
Prof. M. L. Ashok - Asst. Co-ordinator
Dr VijayKumar A B- PG Director
Prof. V. A. Nagaraj - Head, Dept of Commerce
Prof. Santanu Das- Head, Dept of Biotechnology

External Members

Dr B S Srikanta, Principal. Sindhi College, Bengaluru.
Prof. Gangadhar, Syndicate Member (Ex), Bangalore University.
Prof. Kumar D.P, Emeritus professor (Horticulture), University of Agricultural Sciences, Bangalore

Members

Prof. Rajashri Padaki
Prof. Rekha Raichal
Mr. Prakash K.
Ms. Anjana Radha Krishnan
Dr. Savitha G Pai
Ms. Vaishali Narayan
Mr. Shashidhar Yadav J.
Ms. Pavithra M. J.
Mr. Harsha R
Ms. Pavithra Kumari B.P
Ms. Keerthana Srinivasalu
Mr. Mukunda G
Mr. Darshan S

PRINCIPAL'S MESSAGE

WELCOME TO SESHADRIPURAM FIRST GRADE COLLEGE

We are a college of 26 years imparting, Graduate, Post-Graduate and Research education. S.F.G.C. is committed to continuously improving methods of providing an accessible, affordable and relevant education to improve the quality of life for all the students. The college is re-accredited by the National Assessment and Accreditation Council with 'A' securing 3.02 out of 4 CGPA in May - June 2017 which is one of the highest in Karnataka.

The primary objective of education at S.F.G.C. is to create dynamic leaders in the corporate sector, entrepreneurs, academicians, researchers and professionals who contribute to the development of society and nation at large. We keep on searching, renewing and expanding, attempting to be ever relevant to the changing situations of the times. That is why we enjoy a place of eminence among educational institutions in the country.

Seshadripuram First Grade College believe that students should develop as individuals, gaining in self-confidence and developing a sense of enterprise. We will encourage you to contribute towards the community as well as ensure that you benefit from it. Education is the key to the economic, social, environmental and political well-being of an individual, a community and a nation.

In staff and student strength this is the largest of all institutions managed by Seshadripuram Educational Trust, and one of the top five colleges affiliated to Bengaluru Central University. Our teaching, library and infrastructure will support you throughout your course, develop your career opportunities as well as unfold your personality. We offer value-added courses to enhance your career potential.

You will never regret joining SFGC as we are a college in excelling students and form students for life.

Dr. S.N.Venkatesh, M.Com., Ph.D.,
Principal

SESHADRIPURAM EDUCATIONAL TRUST

SFGC was established in 1992 by SET, the pioneering educational management. Founded in 1930, SET, in course of its sustained growth across eight decades, has burgeoned as the foremost educational organization in Karnataka. SET has grown as a global conglomerate of premier educational institutions and a symbol of emergent free India, catering to a total student population of over 20,000. The Trust engages more than 1000 employees and provides education ranging from pre-school to postgraduation, research and foreign collaborations.

Seshadripuram Educational Trust has appropriate credentials from National Assessment and Accreditation Council (NAAC), Bangalore University, Mysore University, Tumkur University, Department of Public Instruction, Govt. of Karnataka, Directorate of Collegiate Education, Govt. of Karnataka, University Grants Commission, New Delhi, Indian Council of Secondary Education, New Delhi.

SFGC

Established in 1992, with only one course (B.A.), the college, has grown phenomenally during the last 26 years. Now we offer undergraduate courses in Commerce, Management, Physical Science, Life Science, Computer Science and Big Data Analytics; the postgraduate course in Commerce, M.Com. and M.Com (F.A).

The establishment of SFGC signaled a sea-change in the educational scenario of Bangalore and a boon, especially, to the aspirants from North Bangalore. Professionally managed by the SET, and affiliated to Bangalore Central University, the college is managed by a governing council of eminent academicians and management experts who benchmark quality targets and ensure that they are achieved by the college.

CAMPUS

SFGC is committed to high standards of academic excellence through value-based education. With the best of faculty and infrastructure the campus ambience is conducive to learning.

LOCATION

The SFGC campus is a prominent landmark in Bangalore. The sprawling and picturesque campus is centrally and conveniently located in New Town, Yelahanka, on the Doddaballapur-Bangalore Highway. Spread over an area of 3.5 acres, the campus has all the facilities, infrastructure and learning resources. The College is surrounded by industries, large and small, which provide avenues for industry academia interaction. The campus environment has a supportive and enriching ambience for learning and forging your future. The campus is an invigorating delight to the eye and the mind alike; with its sylvan surroundings of abundant greenery and lush vegetation. The college is easily accessible by road, rail and air. Buses ply frequently on this route from many points in Bengaluru. Yelahanka New Town is 14 kms from the center of the city, and ten kms from Mekhri Circle, which is a major landmark. City buses stop right at the college entrance, and buses are available from all main bus stations in the city. SFGC campus is just a stone's throw from Yelahanka railway station and just over 20 kms from Bengaluru International Airport.

ETHOS

Learning for Life

Pervasive, but intangible, permeating but imperceptible. The Ethos of an institution informs its characteristic tone, its genius. Herbert Read's words: "You can't build an enduring society without an Ethos," are relevant to any social organization or educational institution. Education is, it has been wisely suggested, "What endures in a person after all that he has learnt has been forgotten". Education is the Ethos he has imbibed.

GANDHI STUDY CENTRE

The Centre promotes the vision and ideals of Gandhiji, Premised on the belief that Gandhiji's message has perennial relevance, the Centre's continuous efforts is to locate his ideology in this day and age and that it is the answer to the present crisis

GANDHI STUDY CENTRE

The Centre promotes the vision and ideals of Gandhiji, Premised on the belief that Gandhiji's message has perennial relevance, the Centre's continuous efforts is to locate his ideology in this day and age and that it is the answer to the present crisis

 **SESHADRIPURAM
FIRST GRADE COLLEGE**

16

CENTER FOR EMPOWERMENT OF WOMEN

CFWE is a proactive forum to empower women, three A's- acquisition of knowledge, awareness & action to be taken for empowerment. The forum conducts awareness programmes on work-life balance, hygiene. The forum conducts classes on hand-craft.

BHASHA SANGAMA: The Forum of Languages Sangama aims to foster a deeper literary sensibility among students by creating a platform for interaction with eminent literary personalities. It stimulates literary creativity through various activities and competitions at the college and inter-collegiate levels. The forum promotes closer interaction among all languages by organizing multi-disciplinary activities on language and literature.

CAREER GUIDANCE AND PLACEMENT CELL

The Cell plays a vital role in shaping the careers of our students by assisting students in making informed choices regarding careers by organizing career guidance sessions with experts from the industry. It has evolved a unique training programme sustained across six semesters aimed at enhancing the employability of students and making them ready to face the challenges of professional world. The activities of the cell culminates in organizing campus recruitment by highly-reputed companies.

DISCIPLINE AND ANTI-RAGGING CELL

The Discipline and Anti-Ragging Cell is the moral police of our college and its responsibility is to ensure that students maintain discipline in the classrooms and within the college campus. Members of the cell regularly go on rounds to each and every classroom to make note of errant behaviour and also to make sure that the college campus is free from ragging and eve-teasing. The Cell takes severe punitive action against students indulging in such heinous activities

ECO-WATCH

Eco-watch is a forum for students and teachers who are interested in participating in the green crusade. The forum aims to create awareness about the importance of preserving and nurturing our environment. The forum conducts walkathons, bicycle rallies, shops, and inter-collegiate competitions to garner support for the green cause.

ENTREPRENEURSHIP CELL

The Entrepreneurship Cell aims to ignite creative thinking and nurture entrepreneurial instincts in students. This, the Cell hopes to achieved by conducting stimulating workshops, competitions and sessions with eminent personalities who are role models when it comes to business development

GRIEVANCE REDRESSAL CELL

The Grievance Redressal Cell attempts to address genuine problems and complaints of students. Students are encouraged to use the suggestion boxes and online grievance register to express constructive suggestions and grievances.

DEEKSHA: Commerce And Management Forum

Deeksha aims at going beyond classroom learning and promoting a creative bent of mind, ingenious thinking and a genuine appreciation of the challenges of the wider world of commerce and business. The forum aspires to help students develop the required skill-set to stay abreast with the ever-changing demands of industry and thereby create future business leaders

EMPOWER

INTERNAL QUALITY ASSURANCE CELL

The IQAC is the central quality- monitoring body of the institution and functions as the nodal agency for quality-related activities. Its aim is to develop and maintain a system to promote academic and administrative excellence. It defines the objectives of the institution, creates a benchmark for quality enhancement measures, devises a work plan to achieve them and coordinates the execution.

RESEARCH CELL

The Research Cell of our college was founded on this very ideal. The Cell promotes a research bent of mind among the faculty members and students by steadfastly encouraging them to take up research based activities. It also motivates them to undertake minor as well as major research and present papers, posters at national and international conferences.

NATIONAL CADET CORPS (NCC)

Our NCC Army is granted by 7 KAR BN NCC Bengaluru-01 in Karnataka and Goa directorate. NCC aims to groom students into models of discipline and develop in them character, leadership, secular outlook, spirit of advance and selfless service. NCC transforms them into trained and motivated human resource that will lead the nation in all walks of life and also motivates them to join the armed forces and serve the nation.

NATIONAL SERVICE SCHEME (NSS) & CIVIL DEFENCE

The NSS unit and Civil Defence unit encourages students to become socially responsible citizens and helps them realize and experience the joy of selfless philanthropic work.

SPOORTHI: Forum For Cultural Activities

Spoorthi, the cultural bastion of the college, provides a platform for students to exhibit and develop their talents. It hosts inter-collegiate competitions, conducts celebrations through out the academic year creating vibrant college environment.

BELLISAKSHI FILM CLUB

In collaboration with Karnataka Chalanachithra Academy, the club promotes good cinema with the educational and social dimensions through short movies. The academy aims to cultivate intelligent, critical appreciation of cinema among viewers.

SCIENCE FORUM

Mirage and Radiations Mirage, is a life science forum and a physical science forum which conducts inter-collegiate competitions, lectures, symposia in collaboration with scientific institutions and scientists of repute.

LIFE SKILL FORUM

Addresses skills ranging from persuasion to time management, mandatory in an increasingly demanding society.

CHRONICLES

Newsletters from Department of Commerce, Computer Science, Life Science, Physical Science and Language publish activities and achievements

Vivekananda Study Centre

Transferring Timeless Truths to Young India

The Centre aims to enable students to envision and build a stronger nation by adopting the tenets of Swami Vivekananda, a timeless leader. The forum organizes lectures and seminar to instill awareness about the relevance of his ideas for today and tomorrow

YOUTH RED CROSS

The unit conducts a mega blood donation campaign every year to reiterate its core belief that donating blood is tantamount to giving life. The YRC also conducts crash courses in first aid administration for the benefit of our students as well as the staff.

EMPOWERING

RESEARCH CLUB

The Research Club is a venue for informal discussions on research, a platform to discuss potential research areas, an open house for anyone with a research bent of mind.

The principles of the research club are very simple. We want to get in as many students and faculty members together in an enjoyable environment.

WHY IS RESEARCH IMPORTANT?

- Being taught in a research - led institution like S.F.G.C. means:
- The curriculum of your course will include latest information and be relevant to your chosen professions
- You will be taught by academicians who are pioneers in their subjects and contribute to the advancement of knowledge worldwide.
- Your career prospects will be enhanced. Employers tend to favour research-based institutions because they know undergraduates will be very well-informed.
- You will find excellent teaching facilities because research institutions attract more funding.
- Research club at S.F.G.C. is committed in developing research to make a real difference to the lives of our members/students transferring knowledge to the benefit of students / scholars / researchers and wider society through courses, research, supervision, knowledge transfer, enterprise activities and research disseminations.
- Centre for Research at S.F.G.C. is imbued with the pioneering spirit focusing on garnering insights into current issues in today's society and we recognize the value of bright young researchers in contributing to the development of fresh and innovative ideas.

POSTER PRESENTATION

Academic Excellence Through Research Activities - Poster /Paper Presentation

WHY SFGC GIVES IMPORTANCE TO RESEARCH ACTIVITIES?

Research is the most valuable tool in exploring new knowledge which can be gainfully harnessed in the overall development of the individuals along with an institution. For this specific purpose, SFGC has taken a lead in creating a Research forum for exploring the creative ideas of the faculty and students on a wide range of topics, which are of great importance to the society and the economy, at the very basic Undergraduate Level.

Motto: It is the need of the hour for students to explore and experiment themselves:

The deliberations to inculcate the involvement in the Research activity in the youth will be of substantial academic value to the students in exploring the new ideas and concept by experimenting themselves. The need for regular up-gradation and updating of knowledge in the present fast changing economic and political environment cannot be minimized or ignored. The ability to surf the giant waves of change, and not to be drowned is something that must be conscientiously learned and practiced with the active involvement in the research activities by faculty and the students.

How is Research encouraged in students in SFGC?

Research is an uphill task which is done in a very austere manner, taking care of the minute details, to prepare the student to participate in the research work. It is achieved by organizing National and International level Research Conferences and Competitions in SFGC.

1. Under the Guidance of Faculty:

Research is encouraged in the students at a very initial stage i.e. the First semester by the faculty members to further enhance and enrich knowledge on dynamism through stimulations of cross- disciplinary and cross academic-practical sharing and discussions in the form of Poster/ Paper Presentations. In any such research work the potential of the young mind is used in the very pure or original form and is guided by the faculty in exploring the new theories on the topics which may not have been discovered earlier.

2. Role of an institution in Research work:

It is very important for the institutions to bridge the ever widening gap between the theory and practice of teaching — learning, which can be applied in the real world situations with success. For this SFGC gives the training to its students to explore and experiment themselves and draw their own conclusion for anything. Undoubtedly, the wealth of knowledge generated from any kind of research activity, which results in immense academic value can be applied anywhere.

SFGC provides a golden platform for students to present poster on various Interdisciplinary topics at International conference. This research carried by them will be published with the ISBN no.

CENTRE FOR GLOBAL EXCELLENCE

The Centre for Global Excellence is an initiative which aims to help our students acquire a global edge to their education. CGE, provides our students opportunities for interface with prestigious institutions of higher learning abroad. Ultimately we hope to mould our students into citizens of the world equipped with relevant knowledge regarding the latest developments in the international scenario

CGE Offers:

Opportunities to present research papers in International conferences.
Opportunities to conduct joint research projects with our global partners

Toaster Programme :

Globally certified courses conducted by visiting foreign faculty: This includes the very valuable - 'Productivity & Employability Skills' course conducted by faculty from the Institute of Productivity, UK.

CGE also conducts orientation programmes in culture & etiquette to better equip students going abroad in adapting to a foreign environment.

Summer Research Internships abroad: Students can get an international study experience abroad by opting for a two-months certificate course at UCO

Foreign Study tour: Acquire invaluable international exposure as well as a certificate by participating in a study tour for 10-14 days to any of our partner institutions in UK or USA.

A semester abroad: Students of our college can avail education at UCO for a period of four months after completing graduation from any stream.

Graduate Course abroad: Obtain a valuable Postgraduate degree from any of our partner institutions after finishing degree in any stream. Students may choose the duration of the course abroad to be one/ two years. They may also enjoy gainful employment abroad during this time period.

OUR FOREIGN PARTNERS

Our Visiting International Facilitators and Trainers

- Dr. Geoff Wollis, Professor of Strategic Business Analysis, UCO, USA
- Dr. Narasinga Rao, Dean Emeritus, UCO, USA
- Dr. Roger Collier, Professor of Management, NSU, USA
- Dr. Dalton Bigbee, Professor of Marketing, NSU, USA
- Dr. James Philips, Professor of Management, NSU, USA
- Prof. Sandra Edwards, Professor of Marketing, NSU, USA
- Dr. Fernando, P, Delgado, Provost & Vice-Chancellor, UWRF, USA
- Dr. John Heap, President, WCPS, UK
- Dr. Mike Dillon, Professor in Research and Business, Grimsby Institute UK
- Prof. Byron Pratt, Faculty, Institute of Productivity, UK
- Prof. Brittany Kjongard Morris, International Office, NSU
- Ms. Stephanie Goad, International Office NSU, USA
- Ms. Jami Wright, International Office NSU, USA
- Ms. Heidi McKeel, International Office UCO, USA

PHYSICAL FACILITIES

1. HALLS OF UTILITY

SABHANGANA-AUDITORIUM

SFGC has ample infrastructural facilities for curricular, co-curricular and extracurricular activities. Sabhangana (Conference Hall) on the ground floor is an air-conditioned, audio-video-facilitated meeting place which can seat 500 individuals. The much larger auditorium on the top floor is meant for gatherings on a bigger scale, it can accommodate over one thousand people.

2. MULTI GYM

The well-equipped multi gym provides students the opportunity to build their stamina to be better able to cope with the rigours of college life, channelize their energies in a healthy way and also home their physique. Membership to the gym may be availed by students at extremely nominal rates.

3. INDOOR GAMES CENTRE

A variety of indoor activities are offered to the students who don't want to play outside in the scorching light of the sun. The games like chess, carrom, table tennis are also guided properly by the coach to train the students. Utmost care is taken to prepare students for using their mental ability in the right direction through indoor games.

4. FACULTY LOUNGE

The college provides a unique space for faculty members to unwind after the rigours of lecture routines. The lounge provides faculty members a space where they can interact with each other as well as students, share ideas and help each other to disseminate knowledge.

5. FOOD LOUNGE

Our college has a wide choice of delicious, healthy, hygienic and reasonably priced foods to choose from whether it is breakfast, lunch or a quick snack. It caters exclusively to the students and staff of the college and also open to the public.

6. CLINIC

A well-equipped clinic with a full-time doctor and is present within the premises of the college. As a result, the college is able to provide immediate medical assistance to students in case of an emergency. Students are also welcome to approach the clinic for free health check-ups.

7. RESIDENTIAL HALLS - ACCOMMODATION

Everybody wants to feel at home and this is especially significant when you are starting life in a new city. Our college knows that settling quickly and adjusting properly where you live is very important to you. You will want a secure, well-located, and sociable place to stay and study. We, in our college campus, offer this environment and you are guaranteed a safe residence.

Close to campus

Our residence halls are just a stone's throw from our main building / lecture halls.

Safe and supportive :

One of the advantages of our accommodation is the basic support which you are offered. The residence halls are designed to provide you safety. The safety measures which are facilitated to our students:

Residence halls are provided with network security staffs that provide you 24 hours assistance. Only students and staff members are allowed freely in college premises. Strangers are a strict "no....no"!

What will you get?

A room of your own, or one shared by another student if you wish to. Rooms are spacious and airy with double beds, desks and chairs and storage space. Food is provided by well known caterers.

How much does it cost?

The cost of accommodation depends on factors which include the kind of residence you choose, length of your stay, meal option and whether you want private/shared bathroom facilities.

Feel at home:

Providing halls of residence is one way in which we make you feel at home.... and take care of you.

8. PUBLIC ADDRESS SYSTEM

The Public Address System offers an efficient, paper-free means of communication to the students. Important announcements regarding programmes to be conducted, time-tables of examinations, due dates to pay fees etc...are now announced through the public address which reaches every class simultaneously, thus ensuring that clear notification reaches students regarding significant happenings in college.

9. WI-FI

In order to encourage and promote the use of technology in the twin processes of teaching and learning, our college provides free and high speed Wi-Fi internet access in the campus to all students and teachers.

10. VISITORS' LOUNGE

Our college has a lounge for visitors to relax while they wait to meet the concerned college authorities. The administrative staff ensures that visitors feel welcome and they are very forthcoming with any assistance the visitors require anytime.

11. SECURITY

The college provides round the clock security in the college campus, especially at the gates. Security guards monitor the movement of students and visitors at the gates. And in the campus, CCTVs have been fixed in prime locations to tighten the security set up.

12. ELEVATOR

The elevator facilitates easy and quick movement through the different floors of the college. The facility may be availed by both staff members as well as differently-abled students. A lift operator is present at all times to enable safe movement of people up and down the college.

13. PARKING

A sizeable amount of parking space is provided within the college for students, staff members and visitors. The parking lot is equipped with round-the clock security services including security guards and CCTV cameras to ensure the safety of the vehicles.

14. DRINKING WATER

The college has set-up drinking water filters in all the blocks and floors of the campus. The well-maintained filters provide clean drinking water in normal and cold temperatures thereby suitably quenching the thirst of students in all seasons. Students need not travel to college with their bags made heavy with water bottles.

15. REST ROOMS

Conveniently located rest rooms on various floors are a part of the college infrastructure. The restrooms are furnished with adequate number of toilets, washbowls, mirrors, dustbins etc. They are well maintained by the college housekeeping staff thereby ensuring the provision of hygienic basic amenities.

16. PLAYGROUND

SFGC believes in producing Sportsmen and inculcates in the students the true sporting spirit of a player. For the recreational sports activities the college campus has a huge playground of one and half acres, which is designed with the specific purpose to develop the physical coordination, strength, and flexibility of the students.

Simultaneously providing enjoyment, and fun for the spectators, as they can sit under the shady trees in the surrounding area ,or on the ornamental grass plots which is put around the playground.

17. LAWN / GARDEN

The premises is surrounded by the lush green Lawns and Garden, full of blooming flowers, shady trees, green grass plots all over connected to the building, classrooms and surrounding areas, to make everyone feel eco-friendly and close in the lap of mother nature. The greenery all around rejuvenates the souls and the genius buds in the form of the students with all their aspirations aim high and dream to sparkle, basking in warm sunshine with the trees in the surroundings to escape oppressive sunlight and heat.

STUDENT SUPPORT SERVICES

1. Attendance and Course Tracking System (ACTS)

The college monitors ACTS through IPOMO. IPOMO is an integrated campus management solution.

- * Students can view their class Time table
- * Curriculum coverage
- * Internal assessment-schedule , score
- * Daily Attendance
- * Receive Communication - Circular, events, as SMS and Email.
- * Daily and Monthly attendance summary is sent to parents

2. Mentoring

Our college believes that every student deserves an opportunity to make optimum use of her or his abilities. With this view in mind, our college has started the practice of mentoring in which every student has a mentor who will focus on the overall development of the student during the three years graduation.

3. Recognition of academic merit

We believe regular rewards and recognition will motivate students to aim higher. Keeping this in mind we honour overall and subject toppers each year. These feathers on their cap are also bestowed with the aim of helping the meritorious stand apart during placements

LEARNING SPACES

1. LIBRARY

- Our super multifunctional library provides a mix of learning environments to meet different student needs, be it a quiet, individual study space or be it a separate room equipped with computer / internet facility, for team working, discussion, or practicing a presentation.
- SFGC library subscribes to 30 journals and 22 popular magazines.
- It has 34719 books and an internet lab with 10 systems.
- Open access system
- Library services are fully computerized with online public access catalogue (OPAC)
- Collections and readers profiles are bar-coded.
- Reprographics facility is available in UG Libraries.
- Library & Information Center is open on all working days from 8:30 A.M. to 5 P.M.
- Generation of college ID card for staff and students.
- Added special collection on Gandhi, Vivekananda, Sri Ramakrishna Paramahansa & Abdul Kalam
- Separate corner for display of Newsletters & workshop brochures.
- Establishment of Competitive Examination Books section.
- Wi-Fi Facility is available at UG Library.

- Bona fide students and staff of the college are welcome to use the L & IC resources in a congenial atmosphere. Others however can use the reference section on request.
- L & IC services are: lending, reference, referral, inter-library loan, current awareness service, internet and reprographic. All services are computerized by using EASY LIB software.
- Text Book Bank program for B.Com., B.B.A. & B.C.A students.
- Book bank for SC / ST students.
- Library resources for competitive examinations and research are being enhanced.
- Professionally qualified and experienced staff to assist library users.
- Resource sharing with SET institutions using web OPAC.

2. BUSINESS LAB

Business laboratory which forms part of the commerce and management department, bridges the gap between theory and practice in business studies.

3. WEBSITE

www.sfgc.ac.in

The website is the virtual face of the college containing all the relevant information about the institution. Whether it is the courses offered, facilities, activities or contact details, everything may be easily accessed on the website by anyone, anytime, anywhere. The site also contains an online bulletin board where one may find information such as timetables, calendar of events and schedule of activities that take place in college. Students can also freely subscribe to the website calendar to get regular updates in their mail regarding the same.

Other important highlights of our website are as follows:

a) ONLINE BLOOD DONORS' DIARY

The college website in association with the NSS unit which is known for its periodic blood donation camps has come up with a unique humanitarian initiative of creating an online blood donors' diary. The life-saving benefits of this diary may be availed by anyone within the city. The diary contains a list of our NSS student volunteers along with details regarding their blood group, contact information and other relevant data.

b) ONLINE GRIEVANCE REGISTER

Apart from making use of the suggestion boxes placed in different sections of the campus and directly approaching the Student Welfare Officer, members of the Grievance Redressal Cell or any faculty, students can now air their queries, complaints and suggestions to the college authorities online by filling out an online form on the college website.

c) ONLINE SYLLABUS & QUESTION PAPER BANKS

In order to further aid academic excellence, the college has uploaded the structure & content of all courses conducted in the college. An online question paper bank containing question papers of previous examinations is also available. Thanks to this students and teachers can now easily refer, download, print and make optimum use of this data for greater results in their academic pursuits.

FINANCIAL AID & SCHOLARSHIPS

1. SINGLE WINDOW SYSTEM

The college ensures that students don't have to stand in long queues from time to time to pay their exam fees, tuition fees, etc. Payments towards different fees are included in the admission fee charged at the beginning of the year. This includes the book-kit and other University fees. A one-time payment saves time and energy for both students and the administration.

2. CASH AWARDS

Our college has the rare distinction of awarding cash prizes to meritorious students. At the very onset of their undergraduate programme, during their orientation, freshers who have secured above 90% in the PUC examination are awarded a cash prize of Rs. 10,000/- for their achievement. By beginning on this positive note, we hope to motivate these assets of our college to achieve greater and greater distinctions.

CHOOSE THE RIGHT PROGRAMME FOR YOURSELF

BACHELOR OF COMMERCE (B.COM.)

The Department of Commerce and Management is the largest in the college in terms of student and staff strength. The aim of the Department is to ensure that every student gets an equal opportunity to become an enterprising and productive citizen and thereby contribute to the great pool of human resource. The faculty members are well qualified with a sizeable number of them with MBA degrees and others pursuing research in the ever expanding field of commerce and management. Several faculty members have authored text books and reference books and are actively involved in syllabus restructuring to make sure that what is taught within the class reflects, and is applicable to, the real world of commerce and management. The Department regularly conducts competitions workshops and seminars to keep the students abreast of the latest in the world of commerce. The Department has a steep cut off percentage in terms of student intake which ensures that there is consistency in quality of teaching and student performance. The Department is proud to announce that our college features among the top ten colleges of India for Commerce and Management and also features in the Top 100 colleges of India.

CBCS - SEMESTER SCHEME - COURSE MATRIX

I SEMESTER

	Subjects	Paper	Instruction hrs./week	Duration of Exam (hrs.)	Marks			Credits
					IA	Uni. Exam	Total	
Part 1 Languages	Language - I: Kannada/Sanskrit/Urdu/Tamil/ Telugu/Malayalam/Additional English / Marathi/ Hindi	1.1	4	3	30	70	100	2
	Language – II : English	1.2	4	3	30	70	100	2
Part 2 Optional	Financial Accounting	1.3	4	3	30	70	100	2
	Business Dynamics & Entrepreneurship	1.4	4	3	30	70	100	2
	Indian Financial Institutions & Markets	1.5	4	3	30	70	100	2
	Corporate Structure & Administration	1.6	4	3	30	70	100	2
Part 3 Practicals	Practicals on Skill Development*	1.7	2*	2	50**	50**	100	2
Part 4	Foundation Course	-	2	2	30	70	100	2
	CC & EC	-	-	-	50	-	50	1
Total Credits								17

II SEMESTER

	Subjects	Paper	Instruction hrs./week	Duration of Exam (hrs.)	Marks			Credits
					IA	Uni. Exam	Total	
Part 1 Languages	Language - I: Kannada/Sanskrit/Urdu/Tamil/ Telugu/Malayalam/Additional English / Marathi/ Hindi	2.1	4	3	30	70	100	2
	Language – II : English	2.2	4	3	30	70	100	2
Part 2 Optional	Advanced Financial Accounting	2.3	4	3	30	70	100	2
	Banking Operations & Innovations	2.4	4	3	30	70	100	2
	Modern Marketing	2.5	4	3	30	70	100	2
	Methods & Techniques for Business Data Analysis	2.6	4	3	30	70	100	2
Part 3 Practicals	Practicals on Skill Development*	2.7	2*	2	50**	50**	100	2
Part 4	Foundation Course	-	2	2	30	70	100	2
	CC & EC	-	-	-	50	-	50	1
Total Credits								17

III SEMESTER

	Subjects	Paper	Instruction hrs./week	Duration of Exam (hrs.)	Marks			Credits
					IA	Uni. Exam	Total	
Part 1 Language	Language: I Kannada/Sanskrit/Urdu/Tamil/ Telugu/Malayalam/Additional English / Marathi/ Hindi	3.1	4	3	30	70	100	2
	Language – II: English	3.2	4	3	30	70	100	2
Part 2 Optional	Corporate Accounting	3.3	4	3	30	70	100	2
	Financial Management	3.4	4	3	30	70	100	2
	Cost Accounting	3.5	4	3	30	70	100	2
	Business Data Analysis	3.6	4	3	30	70	100	2
Part 3 Practicals	Practicals on Skill Development*	3.7	2*	2	50**	50**	100	2
Part 4	Foundation Course	-	2	2	30	70	100	2
	CC & EC	-	-	-	50	-	50	1
Total Credits								17

IV SEMESTER

	Subjects	Paper	Instruction hrs./week	Duration of Exam (hrs.)	Marks			Credits
					IA	Uni. Exam	Total	
Part 1 Language	Language - I: Kannada/Sanskrit/Urdu/Tamil/ Telugu/Malayalam/Additional English / Marathi/ Hindi	4.1	4	3	30	70	100	2
	Language – II: English	4.2	4	3	30	70	100	2
Part 2 Optional	Advanced Corporate Accounting	4.3	4	3	30	70	100	2
	Goods & Services Tax	4.4	4	3	30	70	100	2
	Business Regulations	4.5	4	3	30	70	100	2
	E – Business & Accounting	4.6	4	3	30	70	100	2
Part 3 Practicals	Practicals on Skill Development*	4.7	2*	2	50**	50**	100	2
Part 4	Foundation Course	-	2	2	30	70	100	2
	CC & EC	-	-	-	50	-	50	1
Total Credits								17

Semester
No.

V

VI

Paper No.	Title
AC 5.5	Advanced Accounting
AC 5.6	Goods and Services Tax
AC 6.5	Business Taxation
AC 6.6	Cost Management

V SEMESTER

	Subjects	Paper No.	Instruction hrs./week	Duration of Exam (hrs.)	Marks			Credits
					IA	Uni. Exam	Total	
Part 1 Optional	Income Tax -I	5.1	4	3	30	70	100	3
	Auditing & Corporate Governance	5.2	4	3	30	70	100	3
Part 2 Elective	ELECTIVE PAPER – 5.3 (From First Elective Group)	5.3	4	3	30	70	100	3
	ELECTIVE PAPER – 5.4 (From First Elective Group)	5.4	4	3	30	70	100	3
	ELECTIVE PAPER – 5.3 (From Second Elective Group)	5.5	4	3	30	70	100	3
	ELECTIVE PAPER – 5.4 (From Second Elective Group)	5.6	4	3	30	70	100	3
Part 3 Practicals	Practicals on Skill Development*	5.7	2*	2	50**	50**	100	3
Part 4	SDC/SEC: Community Service	-	-	-	100	-	100	3
	Ability Enhancement Compulsory Course		2	2	30	70	100	2
Total Credits								26

VI SEMESTER

	Subjects	Paper	Instruction hrs./week	Duration of Exam (hrs.)	Marks			Credits
					IA	Uni. Exam	Total	
Part 1 Optional	Income Tax – II	6.1	4	3	30	70	100	3
	International Financial Reporting Standards	6.2	4	3	30	70	100	3
Part 2 Elective	ELECTIVE PAPER – 6.3 (From First Elective Group)	6.3	4	3	30	70	100	3
	ELECTIVE PAPER – 6.4 (From First Elective Group)	6.4	4	3	30	70	100	3
	ELECTIVE PAPER – 6.3 (From Second Elective Group)	6.5	4	3	30	70	100	3
	ELECTIVE PAPER – 6.4 (From Second Elective Group)	6.6	4	3	30	70	100	3
Part 3 Practicals	Practicals on Skill Development*	6.7	2*	2	50**	50**	100	3
Part 4	SDC/SEC: Internship Programme	-	-	-	100	-	100	3
	Ability Enhancement Compulsory Course	-	2	2	30	70	100	2
Total Credits								26

ELECTIVE GROUPS

1. ACCOUNTING GROUP

Semester No.	Paper Code	Title of the Paper
V	AC. 5.3	Advanced Accounting
	AC.5.4	Methods & Techniques of Cost Accounting
VI	AC.6.3	Management Accounting
	AC.6.4	Accounting for Government & Local Bodies

2. FINANCE GROUP

Semester No.	Paper Code	Title of the Paper
V	FN.5.3	Advanced Financial Management
	FN.5.4	Financial Markets & Services
VI	FN.6.3	International Finance
	FN.6.4	Security Analysis & Portfolio Management

3. MARKETING GROUP

Semester No.	Paper Code	Title of the Paper
V	MK 5.3	Consumer Behaviour & Market Research
	MK 5.4	Digital Marketing
VI	MK 6.3	Customer Relationship Marketing
	MK 6.4	Logistic & Supply Chain Management

4. HUMAN RESOURCE GROUP

Semester No.	Paper Code	Title of the Paper
V	HR.5.3	Employee Welfare & Social Security
	HR.5.4	Strategic HRM
VI	HR.6.3	Organizational Change & Development
	HR.6.4	Compensation Management

5. BANKING GROUP

Semester No.	Paper Code	Title of the Paper
V	BK 5.3	Regulatory Framework of Banking
	BK 5.4	Marketing of Banking Products
VI	BK 6.3	e-Banking
	BK 6.4	Treasury & Forex Management

6. ACCOUNTING INFORMATION SYSTEMS GROUP

Semester No.	Paper Code	Title of the Paper
V	AIS 5.3	ICT Applications in Business
	AIS 5.4	Accounting Software
VI	AIS 6.3	Cyber Law
	AIS 6.4	DBMS & SQL

7. INTERNATIONAL FINANCE GROUP

Semester No.	Paper Code	Title of the Paper
V	IF 5.3	International Financial Management
	IF 5.4	Performance Management
VI	IF 6.3	International Auditing & Assurance
	IF 6.4	Strategic Business Reporting

a) Foundation, Skill Development or Interdisciplinary Courses (Foundation Course*)

- Constitution of Indian and Human Rights
- Environment and Public Health
- Computer Applications and Information Technology
- Business Entrepreneurship and Management
- Philosophy, Psychology and Life Skills
- Personality Development and Leadership / Integrating Mind, Body and Heart
- Indian History, Culture and Diversity
- Research Methodology
- Education and Literacy / Science and Life
- Human Resource Development .Management
- One of the Foreign Languages such as German, French etc.
- Any other Course prescribed by the University from time to time
- Commodity & Stock Market
- Mathematics in finance.

b) Co - and Extra — Curricular Activities (CC & EC*)

A student shall opt for any one of the following activities in the first four semesters offered in the college

- N.S.S / N.C.C./ Rotary Activities / Rovers and Rangers
- Sports and Games / Activities related to Yoga
- A Small project work concerning the achievements of Indian in different fields
- Evolution of study groups/seminar circles on Indian thoughts and ideas
- Interaction with local communities in their neighborhood and learn about and from them
- Exploring different aspects of Indian civilizations
- Other activities such as Cultural Activities as prescribed by the University.

Evaluation of Co-and Extra Curricular Activities is as per the procedure evolved by the University from time to time.

BACHELOR OF BUSINESS ADMINISTRATION (B.B.A) (FORMERLY KNOWN AS B.B.M)

The aim of the Department of Business Management is to create a stimulating and challenging atmosphere for students to hone their management skills in order to become dynamic leaders in the business world. The faculty members are not only well qualified but also have immense practical knowledge about the inner working of a business enterprise, and this makes them proficient trainers rather than just teachers.

The Department is fully equipped with a business lab and regularly conducts field trips to equip students with the necessary skills of business management.

CBCS - SEMESTER SCHEME - COURSE MATRIX

I SEMESTER

		Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Part 1 Languages	Language I: Kannada / Sanskrit / Urdu / Tamil / Telugu/Malayalam/ Additional English / Marathi / Hindi	1.1	4	3	30	70	100	2
	Language II: English	1.2	4	3	30	70	100	2
Part 2 Optional	Financial Accounting	1.3	4	3	30	70	100	2
	Principles of Management	1.4	4	3	30	70	100	2
	Corporate Administration	1.5	4	3	30	70	100	2
	Production and Operations Management	1.6	4	3	30	70	100	2
Part 3	Business Skill Development Course(BSDC)* Industrial Visits	-	-	-	100	-	100	2
Part 4	Foundation Course*	-	2	2	30	70	100	2
	CCandEC*	-	-	-	50	-	50	1
Total Credits								17

II SEMESTER

		Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Part 1 Languages	Language I: Kannada / Sanskrit / Urdu / Tamil / Telugu/Malayalam/ Additional English / Marathi / Hindi	2.1	4	3	30	70	100	2
	Language II: English	2.2	4	3	30	70	100	2
Part 2 Optional	Corporate Accounting	2.3	4	3	30	70	100	2
	Business Analytics – I	2.4	4	3	30	70	100	2
	Organizational Behavior	2.5	4	3	30	70	100	2
	Marketing Management	2.6	4	3	30	70	100	2
Part 3	Business Skill Development Course (BSDC)* Community Service	-	-	-	100	-	100	2
Part 4	Foundation Course*	-	2	2	30	70	100	2
	CC and EC*	-	-	-	50	-	50	1
Total Credits								17

(Note: Students will have to do community service during the vacation between First and Second semester.)

III SEMESTER

		Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Part 1	Language I :Kannada / Sanskrit / Urdu / Tamil / Telugu/Malayalam/ Additional English / Marathi / Hindi	3.1	4	3	30	70	100	2
Part 2 Optional	Corporate Communication SkillsPart-I	3.2	4	3	30	70	100	2
	Cost Accounting	3.3	4	3	30	70	100	2
	Human Resource Management	3.4	4	3	30	70	100	2
	Financial Markets and Services	3.5	4	3	30	70	100	2
	Business Analytics –II	3.6	4	3	30	70	100	2
	Corporate Financial Management	3.7	4	3	30	70	100	2
Part 3	Business Skill Development Course (BSDC)*-Case Study Analysis	-	-	-	100	-	100	2
Part 4	Foundation Course* SDC	-	2	2	30	70	100	2
	CC and EC*	-	-	-	50	-	50	1
Total Credits								19

IV SEMESTER

		Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Part 1	Language I : Kannada / Sanskrit / Urdu / Tamil / Telugu/Malayalam/ Additional English / Marathi / Hindi	4.1	4	3	30	70	100	2
Part 2 Optional	Corporate Communication Skills Part- II	4.2	4	3	30	70	100	2
	Business Research Methods	4.3	4	3	30	70	100	2
	Banking Law and Operations	4.4	4	3	30	70	100	2
	Entrepreneurship Development	4.5	4	3	30	70	100	2
	Management Accounting	4.6	4	3	30	70	100	2
	Customer Relationship Management	4.7	4	3	30	70	100	2
Part 3	Business Skill Development Course (BSDC)* Preparation of Business Plan for Start-ups	-	-	-	100	-	100	2
Part 4	Foundation Course	-	2	2	30	70	100	2
	CC and EC*	-	-	-	50	-	50	1
Total Credits								19

(Note: Students shall conduct a Field Study in the area of business, during the vacation between Fourth and Fifth semester. The respective guidelines for Field Study under the Fifth Semester Course Matrix. Related marks will be awarded in the Fifth Semester)

V SEMESTER

		Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Part 2 Optional	Income Tax - I	5.1	4	3	30	70	100	3
	Business Regulations	5.2	4	3	30	70	100	3
	Indirect Taxes	5.3	4	3	30	70	100	3
	Information Technology for Business– I	5.4	4	3	30	70	100	3
	Elective 1	5.5	4	3	30	70	100	3
	Elective 2	5.6	4	3	30	70	100	3
Part 3	Business Skill Development Course (BSDC)* A. Field Study	-	-	-	100	-	100	2
	B. Skill Enhancement Course (SEC)** Employability Skills Training (Aptitude and GD Training)	-	2	-	100	-	100	2
	Part 4	-	2	2	30	70	100	2
Total Credits								24

VI SEMESTER

		Paper	Instruction hrs/week	Duration of Exam (hrs)	Marks			Credits
					IA	Exam	Total	
Part 2 Optional	Income Tax–II	6.1	4	3	30	70	100	3
	Strategic Management	6.2	4	3	30	70	100	3
	International Business	6.3	4	3	30	70	100	3
	Information Technology for Business – II	6.4	4	3	30	70	100	3
	Elective 3	6.5	4	3	30	70	100	3
	Elective 4	6.6	4	3	30	70	100	3
Part 3	Business Skill Development Course (BSDC)* a. Internship with Business Organisation				100	-	100	2
	b. Skill Enhancement Course**Placement Training		2		100	-	100	2
	Part 4		2	2	30	70	100	2
Total Credits								24

(Note: Students will have to undergo Internship with any Business Organization during the vacation between Fifth and Sixth semester.)

ELECTIVE GROUPS

1. FINANCE ELECTIVE

Semester No.	Paper Code	Title of the Paper
V	FN1	Advanced Corporate Financial Management
	FN2	Security Analysis and Portfolio Management
VI	FN3	Risk Management and Derivatives
	FN4	International Finance

2. MARKETING ELECTIVE

Semester No.	Paper Code	Title of the Paper
V	MK1	Consumer Behavior
	MK2	Integrated Marketing Communication
VI	MK3	Digital Marketing
	MK4	Supply Chain and Logistics Management

3. HUMAN RESOURCE ELECTIVE

Semester No.	Paper Code	Title of the Paper
V	HR1	Industrial Relations and Employee Legislation
	HR2	Compensation and Performance Management
VI	HR3	International Human Resources Management
	HR4	Organization Development and Change Management

a) Foundation, Skill Development or Interdisciplinary Courses (Foundation Course*)

- Constitution of India and Human Rights
- Environment and Public Health
- Computer Applications and Information Technology
- Business Entrepreneurship and Management
- Philosophy, Psychology and Life Skills
- Personality Development and Leadership / Integrating Mind, Body and Heart
- Indian History, Culture and Diversity
- Research Methodology
- Education and Literacy / Science and Life
- Human Resource Development .Management
- One of the Foreign Languages such as German, French etc.
- Any other Course prescribed by the University from time to time
- Commodity & Stock Market
- Mathematics in finance.

b) Co - and Extra — Curricular Activities (CC & EC*)

A student shall opt for any one of the following activities in the first four semesters offered in the college

- N.S.S / N.C.C. / Rotary Activities / Rovers and Rangers
- Sports and Games / Activities related to Yoga
- A Small project work concerning the achievements of India in different fields
- Evolution of study groups/seminar circles on Indian thoughts and ideas
- Interaction with local communities in their neighborhood and learn about and from them
- Exploring different aspects of Indian civilizations
- Other activities such as Cultural Activities as prescribed by the University.

4. DATA ANALYTICS ELECTIVE

Semester No.	Paper Code	Title of the Paper
V	DA1	Business Analytics
	DA2	Marketing Analytics
VI	DA3	Financial Analytics
	DA4	HR Analytics

BACHELOR OF COMPUTER APPLICATION (B.C.A)

The Department of Computer Science aims to equip students with the latest knowledge in computer application. The department realizes the great potential of the course and strives to make it relevant and practical. It regularly conducts field trips to major IT giants and also creates a platform for interaction with IT professionals to ensure that students have hands on experience of the world of computers. The Department is well equipped with a computer laboratory and is manned by efficient administrative staff. The faculty members are proficient and strive to ensure that our students are at the cutting edge of computer technology.

CBCS - SEMESTER SCHEME - COURSE MATRIX

I SEMESTER

Sem	Part	Paper Code	Title of Paper	Hours/ Week	Marks			Credits	
					IA	Exam	Total	Subject	Semester
I	Part 1	BCA 101T	Indian Language	4	30	70	100	2	16
		BCA 102T	English	4	30	70	100	2	
	Part 2	BCA 103T	Problem Solving Techniques using C	4	30	70	100	2	
		BCA 104T	Computer Organizations	4	30	70	100	2	
		BCA 105T	Discrete Mathematics	5	50	100	150	3	
		BCA 103P	C Programming Lab	3	15	35	50	1	
		BCA 104P	Office Automation	3	15	35	50	1	
	Part 3		Foundation Course	3	30	70	100	2	
			CC & EC		50		50	1	

II SEMESTER

Sem	Part	Paper Code	Title of Paper	Hours/ Week	Marks			Credits	
					IA	Exam	Total	Subject	Semester
II	Part 1	BCA20 1T	Indian Language	4	30	70	100	2	16
		BCA20 2T	English	4	30	70	100	2	
	Part 2	BCA20 3T	Data Structures	4	30	70	100	2	
		BCA20 4T	Database Management System	4	30	70	100	2	
		BCA20 5T	Numerical and Statistical Methods	5	50	100	150	3	
		BCA20 3P	Data Structures using C lab	3	15	35	50	1	
		BCA20 4P	DBMS Lab Using Oracle	3	15	35	50	1	
	Part 3		Foundation Course	3	30	70	100	2	
			CC & EC		50		50	1	

III SEMESTER

Sem	Part	Paper Code	Title of Paper	Hours/ Week	Marks			Credits	
					IA	Exam	Total	Subject	Semester
III	Part 1	BCA3 01T	Indian Language	4	30	70	100	2	16
		BCA3 02T	English	4	30	70	100	2	
	Part 2	BCA3 03T	Object oriented Programmi ng using C++	4	30	70	100	2	
		BCA3 04T	Financial Accounting and Manage-ment	4	30	70	100	2	
		BCA3 05T	Operating System	5	50	100	150	3	
		BCA3 03P	OOPS Using C++ Lab	3	15	35	50	1	
		BCA3 04P	Tally Lab	3	15	35	50	1	
	Part 3		Foundation Course	3	30	70	100	2	
			CC & EC		50		50	1	

IV SEMESTER

Sem	Part	Paper Code	Title of Paper	Hours/ Week	Marks			Credits	
					IA	Exam	Total	Subject	Semester
IV	Part 1	BCA4 01T	Indian Language	4	30	70	100	2	16
		BCA4 02T	English	4	30	70	100	2	
	Part 2	BCA4 03T	VB.NET Programming	4	30	70	100	2	
		BCA4 04T	Unix and Shell Programming	4	30	70	100	2	
		BCA4 05T	Software Engineering	5	50	100	150	3	
		BCA4 03P	VB.NET Lab	3	15	35	50	1	
		BCA4 04P	Unix Lab	3	15	35	50	1	
	Part 3		Skill Development	3	30	70	100	2	
			CC & EC		50		50	1	

V SEMESTER

Sem	Part	Paper Code	Title of Paper	Hours/ Week	Marks			Credits	
					IA	Exam	Total	Subject	Semester
V	Part 2	BCA501T	Data Communication and Networks	5	50	100	150	3	20
		BCA502T	Artificial Intelligence	5	50	100	150	3	
		BCA503T	Java Programming	4	30	70	100	2	
		BCA504T	Analysis and Design of Algorithm	4	30	70	100	2	
		BCA505T	Elective 1	5	50	100	150	3	
		BCA503P	Java Programming Lab	3	15	35	50	1	
		BCA504P	Analysis and Design of Algorithm Lab	3	15	35	50	1	
	Part 3	BCA506P	Project	6	50	100	150	3	
			Skill Development Course	3	30	70	100	2	

VI SEMESTER

Sem	Part	Paper Code	Title of Paper	Hours/ Week	Marks			Credits	
					IA	Exam	Total	Subject	Semester
VI	Part 2	BCA601T	System Programming	5	50	100	150	3	20
		BCA602T	Professional and Business Communication	5	50	100	150	3	
		BCA603T	WEB Programming	4	30	70	100	2	
		BCA604T	Elective 2	5	50	100	150	3	
		BCA605T	WEB Programming Lab	3	15	35	50	1	
		BCA605P	Project Work	12	100	200	300	6	
	Part 3		Skill Development Course	3	30	70	100	2	

BACHELOR OF SCIENCE (B.Sc) - ELECTRONICS, MATHEMATICS, COMPUTER SCIENCE. (EMC)

This course will keep you abreast of developments in science and technology and provide a sound understanding of these subjects and their applications. You will learn to devise computer software programmes, through sustained practical training in our state-of-the-art laboratories. Visits to important centers of learning and lectures by experts will add value to the course.

A rewarding career awaits you in the IT sector, or, you can launch into the much sought after IT training sector. You can establish your own training center. Postgraduate courses in one of these subjects are open to students of this course.

CBCS - SEMESTER SCHEME - COURSE MATRIX

B.Sc. - ELECTRONICS

Semester Teaching Hours	Title of the Paper	Hours / Week		Exam Marks / Paper				Duration of Exam (hrs)		Total Marks/ Paper	Credits
				Theory		Practical					
		Theory	Practical	Exam	IA	Exam	IA	Theory	Practical		
Semester I (56 Hours)	Basic Electronics (EL-101T and EL-101P)	4	3	70	30	35	15	3	3	150	1x1+ 1x1=3
Semester II (56 Hours)	Electronic Circuits & Special Purpose devices (EL-201T and EL-201P)	4	3	70	30	35	15	3	3	150	3
Semester III (56 Hours)	Linear Integrated Circuits & C Programming ((EL-301T and EL-301P)	4	3	70	30	35	15	3	3	150	3
Semester IV (56 Hours)	Digital Electronics & Verilog (EL-401T and EL-401P)	4	3	70	30	35	15	3	3	150	3
Semester V (56 Hours)	Communication I (EL-501T and EL-501P)	3	3	70	30	35	15	3	3	150	1x1+ 1x1=3
	Microprocessor & Instrumentation (EL-502T and EL-502P)	3	3	70	30	35	15	3	3	150	3
Semester VI (42+42 Hours)	Communication II (EL-601T and EL-601P)	3	3	70	30	35	15	3	3	150	3
	Microcontrollers (EL-602T and EL-602P)	3	3	70	30	35	15	3	3	150	3

Note: Internal assessment marks will be based on attendance, assignment & tests.

In addition to this, internal assessment marks may be awarded for the report submitted by the students towards industrial visits / field visits / study tour in the 5th or 6th semester.

B.Sc. - MATHEMATICS

I SEMESTER

Subject	Paper	Instruction hrs/Week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
Mathematics paper with Practicals of 3 credits	Theory	4	3	30	70	100	2
	Practical	3	3	15	35	50	1

II SEMESTER

Subject	Paper	Instruction hrs/Week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
Mathematics paper with Practicals of 3 credits	Theory	4	3	30	70	100	2
	Practical	3	3	15	35	50	1

III SEMESTER

Subject	Paper	Instruction hrs/Week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
Mathematics paper with Practicals of 3 credits	Theory	4	3	30	70	100	2
	Practical	3	3	15	35	50	1

IV SEMESTER

Subject	Paper	Instruction hrs/Week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
Mathematics paper with Practicals of 3 credits	Theory	4	3	30	70	100	2
	Practical	3	3	15	35	50	1

V SEMESTER

Subject	Paper	Instruction hrs/Week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
Two Mathematics paper with Practicals of 3 credits	Theory	3	3	30	70	100	2
	Practical	3	3	15	35	50	1
	Theory	3	3	30	70	100	2
	Practical	3	3	15	35	50	1

VI SEMESTER

Subject	Paper	Instruction hrs/Week	Duration of Exam (hrs)	Marks			Credits
				IA	Exam	Total	
Two Mathematics paper with Practicals of 3 credits	Theory	3	3	30	70	100	2
	Practical	3	3	15	35	50	1
	Theory	3	3	30	70	100	2
	Practical	3	3	15	35	50	1

B.Sc. – COMPUTER SCIENCE

Semester	Paper	Title of Paper	Hours/ Week	Marks			Credits
				IA	Exam	Total	
I	CS1T	Programming Concepts Using C	4	30	70	150	3
	CS1P	C Programming Lab	3	15	35		
II	CS2T	Data Structure	4	30	70	150	3
	CS2P	Data Structures Lab	3	15	35		
III	CS3T	Database Management System and Software Engineering	4	30	70	150	3
	CS3P	DBMS Lab	3	15	35		
IV	CS4T	Operating System of UNIX	4	30	70	150	3
	CS4P	UNIX Programming Lab	3	15	35		
V	CS5T	Object Oriented Programming using JAVA	3	30	70	150	3
	CS5P	Java Programming Lab	3	15	35		
	CS5T	Visual Programming	3	30	70	150	3
	CS5P	Visual Programming Lab	3	15	35		
VI	CS6T	Web Programming	3	30	70	150	6
	CS6P	Web Programming Lab	3	15	35		
	CS6T	Computer Networks	3	30	70	150	
	CS6P	Project Lab	3	15	35		

BACHELOR OF SCIENCE (B.Sc) - BIOCHEMISTRY, BIOTECHNOLOGY & GENETICS

This course will introduce you to the challenging aspects of genetic processes recurring in nature, which led to the birth and growth of Biochemistry, Biotechnology, Genetics and their allied areas of specialization: Clinical Biochemistry, Proteomics, Genetic Engineering, Immunotechnology, Molecular Biology, Microbial Technology, Gene Cloning, Cytogenetics, Environment Biotechnology, Animal, Plant Biotechnology and Nano-

Technology, This course will open for you avenues of advanced studies: Master's Doctoral / Research. There are, besides, self - employment opportunities in the areas of healthcare, pharmaceuticals, fisheries, agriculture and forestry

CBCS - SEMESTER SCHEME - COURSE MATRIX
B.Sc. - BIOCHEMISTRY

I SEMESTER

Title of the Paper	Contact Hrs/Wk	Exam Hours	IA	Exam	Total Mark	Credits
Biochemistry - I	4	3	30	70	100	2
Biochemistry Practical - I	3	3	15	35	50	1

II SEMESTER

Title of the Paper	Contact Hrs/Wk	Exam Hours	IA	Exam	Total Mark	Credits
Biochemistry - II	4	3	30	70	100	2
Biochemistry Practical - II	3	3	15	35	50	1

III SEMESTER

Title of the Paper	Contact Hrs/Wk	Exam Hours	IA	Exam	Total Mark	Credits
Biochemistry - III	4	3	30	70	100	2
Biochemistry Practical - III	3	3	15	35	50	1

IV SEMESTER

Title of the Paper	Contact Hrs/Wk	Exam Hours	IA	Exam	Total Mark	Credits
Biochemistry - IV	4	3	30	70	100	2
Biochemistry Practical - IV	3	3	15	35	50	1

V SEMESTER

Title of the Paper	Hours/Wk	Duration of Exam (Hrs)	IA	Exam	Total Mark	Credits
Biochemistry - V	3	3	30	70	100	2
Biochemistry -VI	3	3	30	70	100	2
Biochemistry Practical - V	3	3	15	35	50	1

VI SEMESTER

Title of the Paper	Hours/ Wk	Duration of Exam (Hrs)	IA	Exam	Total Mark	Credits
Biochemistry - VI	3	3	30	70	100	2
Biochemistry -VIII	3	3	30	70	100	2
Biochemistry Practical - VI	3	3	15	35	50	1
Biochemistry Practical - VIII	3	3	15	35	50	1

Pattern of Internal assessment of Practical and Practical Examination

1. Internal assessment Marks:

Attendance 5 Marks

More than 91% attendance : 5 Marks

86%— 90% attendance : 4 Marks

81%— 85% attendance : 3 Marks

75%— 80% attendance : 2 Marks

Tests : 10 Marks (two internal tests to be conducted)

2. Scheme of Practical Examination:

Duration 3 hours

Total Marks 35

Marks for practical record 05

Marks for procedure writing 05

Marks for Viva — Voce 05

Marks for performing experiment 20

Practical Record:

Recording 8 or more different experiments 5 Marks

Recording 6 - 7 different experiments 4 Marks

Recording 4 - 5 different experiments 3 Marks

Recording 3 different experiments 2 Marks

Recording Less than 3 experiments 0 Marks

B.Sc.-BIOTECHNOLOGY

I SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours/Week	Duration of Exam	IA	Exam	Total Marks	Credits
BTT - 101	Cell Biology & Genetics	T	4	3	30	70	100	2
BTP - 102	Cell Biology & Genetics	P	3	3	15	35	50	1
Total Marks and Credits for I Semester							150	3

II SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours/Week	Duration of Exam	IA	Exam	Total Marks	Credits
BTT - 201	General Microbiology & Biostatistics	T	4	3	30	70	100	2
BTP - 202	General Microbiology	P	3	3	15	35	50	1
Total Marks and Credits for II Semester							150	3

III SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours/Week	Duration of Exam	IA	Exam	Total Marks	Credits
BTT - 301	Biological Chemistry	T	4	3	30	70	100	2
BTP - 302	Biological Chemistry	P	3	3	15	35	50	1
Total Marks and Credits for III Semester							150	3

IV SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours/Week	Duration of Exam	IA	Exam	Total Marks	Credits
BTT - 401	Molecular Biology	T	4	3	30	70	100	2
BTP - 402	Molecular Biology	P	3	3	15	35	50	1
Total Marks and Credits for IV Semester							150	3

SESHADRIPURAM
OF
MANAGEMENT ST

V SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours /Week	Duration of Exam	IA	Exam	Total Marks	Credits
BTT - 501	Genetic Engineering & Environmental Biotechnology	T	4	3	30	70	100	2
BTT - 502	Immunology & Animal Biotechnology	T	4	3	30	70	100	2
BTP - 503	Genetic Engineering & Environ. Biotechnology	P	3	3	15	35	50	1
BTP - 504	Immunology & Animal Biotechnology	P	3	3	15	35	50	1
Total Marks and Credits for V Semester							300	6

VI SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours /Week	Duration of Exam	IA	Exam	Total Marks	Credits
BTT - 601	Plant Biotechnology	T	4	3	30	70	100	2
BTT - 602	Industrial Biotechnology	T	4	3	30	70	100	2
BTP - 603	Plant Biotechnology	P	3	3	15	35	50	1
BTP - 604	Industrial Biotechnology	P	3	3	15	35	50	1
Total Marks and Credits for VI Semester							300	6

Internal Assessment:

Theory	30	Practical	15
Tests	10	Tests	10
Assignments	15	Class Records	05
Attendance	05		

B.Sc. - GENETICS

I SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours/ Week	Duration of Exam	IA	Exam	Total Marks	Credits
GNT - 101	Fundamentals of Cell Biology	T	4	3	30	70	100	2
GNP - 101	Fundamentals of Cell Biology	P	3	3	15	35	50	1
Total Marks and Credits for I Semester							150	3

II SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours / Week	Duration of Exam	IA	Exam	Total Marks	Credits
GNT - 201	Principles of Genetics	T	4	3	30	70	100	2
GNP - 201	Principles of Genetics	P	3	3	15	35	50	1
Total Marks and Credits for II Semester							150	3

III SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours /Week	Duration of Exam	IA	Exam	Total Marks	Credits
GNT - 301	Cytogenetics	T	4	3	30	70	100	2
GNP - 301	Cytogenetics	P	3	3	15	35	50	1
Total Marks and Credits for III Semester							150	3

IV SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours/ Week	Duration of Exam	IA	Exam	Total Marks	Credits
GNT - 401	Molecular Genomics	T	4	3	30	70	100	2
GNP - 401	Molecular Genomics	P	3	3	15	35	50	1
Total Marks and Credits for IV Semester							150	3

V SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours/ Week	Duration of Exam	IA	Exam	Total Marks	Credits
GNT - 501	Recombinant DNA Technology	T	3	3	30	70	100	2
GNT - 502	Basic Human Genetics	T	3	3	30	70	100	2
GNP - 501	Recombinant DNA Technology	P	3	3	15	35	50	1
GNP - 502	Basic Human Genetics	P	3	3	15	35	50	1
Total Marks and Credits for V Semester							300	6

VI SEMESTER

Paper No.	Title of Paper	Types of Paper	Hours/ Week	Duration of Exam	IA	Exam	Total Marks	Credits
GNT - 601	Development and Evolutionary Genetics	T	3	3	30	70	100	2
GNT - 602	Applicative Genetics	T	3	3	30	70	100	2
GNP - 601	Development and Evolutionary Genetics	P	3	3	15	35	50	1
GNP - 602	Applicative Genetics	P	3	3	15	35	50	1
Total Marks and Credits for VI Semester							300	6

SCHEME OF EXAMINATION UNDER CBCS

Each paper carries a maximum of 100 marks as indicated below:

Theory of 3 hrs duration 70 Marks
 Internal Assessment 30 Marks
 Total 100 Marks

Practical of 3 hrs duration 35 Marks

Internal Assessment:

Theory
 Attendance 10 Marks
 Tests (Two) 10 Marks
 Seminars/Assignments 10 Marks
Total 30 Marks

Practical
 Attendance 05 Marks
 Tests (One) 10 Marks
Total 15 Marks

SESHADRIPURAM INSTITUTE OF MANAGEMENT STUDIES

POST GRADUATE PROGRAMME

The Post Graduate Commerce and Management Department of SFGC is built on the solid administrative experience of SET - the 80 years old Management and the academic backup of SFGC which is 26 years. PG Department of SFGC is affiliated to Bangalore University, recognized by Government of Karnataka and NAAC accredited 'A' Grade in 2nd Cycle. We are rearing to grow as an institution fostering holistic higher education and research in Commerce and Management, an institution which pursues and promotes Global Excellence in the disciplines of Commerce and Management. The M.Com course was established in the year 2014 and M.com (Finance and Accounting) course was established in the year 2016.

MASTER OF COMMERCE (M. Com)

Master of Commerce is a Post-Graduate course designed to give a complete purview of commerce and related subjects as per the requirements of the industry. The program aims not only at acquisition of theoretical knowledge but also at implementing it by inculcating research culture among students and encouraging research papers, paper presentations, journal reviews from them. Corporate internship, industrial visit, workshop and teaching practice form an integral part of the program to make the students well equipped for future challenges. It is 2 years programme divided into four semesters.

MASTER OF COMMERCE - M. Com (Finance & Accounting)

Master of Commerce (Finance and Accounting) is exclusively designed as a separate course that provides an extra competitive edge to the students who wish to specialize and make a career in Finance and/or Accounting. Majority of the subjects covered in the course are dynamic in nature which changes as per the fiscal and monetary policies of the Government. Therefore, this course instills the habit of periodic updating of knowledge in students which is the need of the hour in modern business world. It is 2 years programme divided into four semesters.

VALUE ADDED PROGRAMMES (TCS, Fidelity, ESDM, Keonics, American CPA, ICWA

1. NSDC

The National Skill Development Corporation India (NSDC) is a Public Private Partnership in India. It aims to promote skill development by catalysing creation of large, quality, for-profit vocational institutions. NSDC acts as a catalyst in skill development by providing funding to enterprises, companies and organisations that provide skill training. The differentiated focus for the 21 sectors under NSDC's purview and its understanding of their viability will make every sector attractive to private investment. NSDC programme on Retail Management and IT help Desk were organised as a skill development during the academic year 2014 and more than 800 students were benefited by the programme.

2. Entrepreneurship Development

Seshadripuram First Grade College, Entrepreneurship Development Cell (EDC), Organize entrepreneurship awareness camps, entrepreneurship development programmes, skill development programmes, Business Plan Competitions, Arrange students-to-entrepreneurs "face to face" programmes, Initiate innovative student projects for innovative product development, Organize E-week celebrations and Guest Lectures.

3. Enactus

ENACTUS is an international non-profit organization that works with leaders in business and higher education to mobilize university students to make a difference in their communities while developing the skills to become socially responsible business leaders. Participating students form teams on their university campuses and apply business concepts to develop outreach projects that improve the quality of life and standard of living for people in need. An annual series of regional and national competitions provides a forum for teams to present the results of their projects, and to be evaluated by business leaders serving as judges. National champion teams advance to the prestigious ENACTUS world cup. In addition to the community aspect of the program, Enactus's leadership and career initiatives create meaningful opportunities for learning and exchange among the participants as well as the placement of students and alumni with companies in search of emerging talent.

4. Foreign Languages

Courses in foreign languages French, Spanish etc are offered. The courses are taught by native speakers. There are certified courses offered in collaboration with the respective language institutes.

5. Soft Skills

Technical skills (Hard Skills) teaches one how to meet the expectations of the job. Soft skills teach one to succeed and to exceed expectations, Personality Traits, Personal Habits, Social Graces, Friendliness, Facility with Language

Objective of the program

- Develop effective Communication and Presentation Skills
- Become self-confident individuals by mastering inter-personal skills, team management and Negotiation skills
- Develop all-round personality with a mature outlook to function effectively in different circumstances
- Bring about a change in Attitude and equip
- Students to excel in professional outlook

Methodology

- Group Discussion (Trainer-Trainee Feedback)
- Audio-Visuals (Power Point slides, Video films)
- Training Games

Benefits

Enhance Job Performance, Develop their Communication and Presentation Skills, Change in Attitudinal Outlook, Enables them to Function effectively in different Circumstances, Enables Students to understand as to the manner of behaving as individuals and in groups, Helps to excel in professional and personal life

PROFESSIONAL COURSES

IIT BOMBAY (Knowledge Partner) Course

Computer Science Streams :

1. SAP
2. Communication
3. Aptitude (For Final Semester by placement cell)
4. Interview Preparation & Personality Development (by Placement Cell)

B.B.A. / B.Com. Streams :

1. Tally - Version 9.0 ERP
2. Financial & Accounting Software training.
3. Professional CA/CS /CMA Coaching
4. Stock Market certification
5. GST Certification
6. MS Excel Certification

CORPORATE TRAINING AND PLACEMENTS

Seshadripuram Education Trust
Seshadripuram First Grade College
Yalahanka, Bengaluru.

MOU FOR TRAINING AND PLACEMENT
with

TATA CONSULTANCY SERVICES

FIDELITY NATIONAL FINANCIAL INDIA

CAMPUS RECRUITMENT PLACEMENTS

The College attracts best names in the industry to shape the careers of our students and to fulfill the human resource requirements of business organizations.

Companies which recruited from our college

TOTAL NUMBER OF SELECTED STUDENTS : 187

Pay Package Ranging From 1.5 Inr To 3.0 Inr And Above

1.5 Lakhs to 2.0 Lakhs - 59 Students

2.0 Lakhs to 3.0 Lakhs - 125 Students

3.0 Lakhs and above - 3 Students

PRIDE OF OUR COLLEGE

Jayanth Muralidhar K.
has secured
6th Rank in B. Com.,
Bangalore University Examination

Roqheya Sultana A.
has secured
4th Rank in B.B.A.,
(Formerly known as B.B.M.)
Bangalore University Examination

SPORTS ACHIEVEMENTS

We, in our sports centre, provide the athletes not only equipments and facilities but also standards of conduct such as being respectful to opponents and officials and congratulating the winner when losing. In the new millennium new sports have been going further from the physical aspect to the mental or psychological aspect of competing which we understand. Thus, we at our sports centre, provide our students with excellent indoor sports facilities and also we have sprawling playgrounds and courts for outdoor games. We encourage our students to participate in state / national level sports events. Also, our sports centre aims at providing a platform to each and every individual who is keen on any type of physical or mind sports activity.

TEAM ACHIEVEMENTS:

- Winner in throwball, organized by Students All Games Activities Development Foundation, National Games held on 11th and 12th January 2020 at Mysore Karnataka
- Winner in throwball, organized by Students All Games Activities Development Foundation, National Games held on 11th and 12th January 2020 at Mysore Karnataka
- Winners in state Level inter Collegiate - Throwball Competition for women 19-20 held on 8th and 9th November 2019. Organized by HKBK Degree college, Bengaluru
- Runners-up Bangalore Divisional Level Throwball Dasara Competition Held on 24/09/2019 At : Tumkur Organized by sports authority Karnataka
- Bangalore University Inter-collegiate Tug Of War Competition Men Winners 2018-19. Held on 13/04/2019 at Soundarya Institute of Management & Science college grounds.
- Bangalore Central University Throwball Women Inter-collegiate Tournament Runners Up 2018-19 Held on 08/04/19 held at St.Anne's Day & Evening college Halasuru.
- Students Games And Sports Federation Of India 3rd National Student Games 2018-19. Men Kabaddi Winners held at MEERUT, UP On 5th April to 7th April 2019 Students Games And Sports Federation Of India 3rd National Student Games 2018-19. Women's Throwball Winners held at MEERUT, UP On 5th April to 7th April 2019.
- Bangalore Central University Inter-collegiate Volleyball Men Competition Runner's 2018-19 Held on 27/03/19 at Adithya Institute of Management Studies & Research College Grounds
- Bangalore University Inter-collegiate Throw Ball Womens Competition Runner's 2018-19 Held on 26/03/19 at Jindal First Grade College for Women.
- Bangalore Central University Inter-collegiate American Football Men Competition Winners 2018-19 Held on 06/03/19 at Central College Grounds
- Glorious land marks in the college sports. Congratulations to our sports achivers. Runner up 39th Annual Y Nagesh Rao Manya Memorial inter - collegiate Throw ball Tournament 2018 held at BNM college campus from 7th & 8th sep 2018
- 31st Senior Tug Of War National Championship 2018 Held At Palghar Maharashtra From 29th To 31th Of August 2018 Our College 5 Students Represented Karnataka Team.

• Our College Student RANJITH. M First year B.Com. He has taken part in the Malaysian independent Asian Club Throw ball Championship 2017 from 28th to 30th August 2017 at Bidara Court Selayang 68100 Selangor Malaysia and the team Secured First Place.

ACADEMIC STAFF

Dr. S. N. Venkatesh

DEPARTMENT OF KANNADA

Dr. Geetha D. C

Mr. Shivakumar H. B.

Ms. Renukamma J.

Ms. Sharadamma L. S.

Mr. Jayachandra Shekara Y.

DEPARTMENT OF ENGLISH

Prof. P.V. Mathew

Ms. Rashmi D.

Ms. Pavithra Kumari B. P.

Mr. Sandeep Tilak

Ms. Sharmistha Paul

Ms. Anindita Chowdhury

DEPARTMENT OF HINDI

Dr. Sharmila Biswas

Lt. Ramesh M

M.Com., Ph.D.

M.A., Ph.D., KSET

M.A., M.Phil.

M.A., M.Phil.

M.A., M.Phil.

M.A., MPA, B.Ed.

M.A., P.G.D.T.E.

M.A., M.Phil.

M.A.

M.A.

M.A., B.Ed.

M.A., B.Ed., PGCTE., (Ph.D)

M.A., M.Phil., Ph.D.

M.A., B.Ed., M.Phil.

Principal

Associate Professor & H.O.D.

Associate Professor

Assistant Professor

Assistant Professor

Assistant Professor

Professor & IQAC Co-ordinator

Assistant Professor & HOD

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Professor & H.O.D.

Assistant Professor

DEPARTMENT OF SANSKRIT

Dr. Rama Rao S.

M.A., Vidvan, RBP in Hindi

Professor & H.O.D

DEPARTMENT OF COMMERCE

Prof. Nagaraju V. A.

Mr. Ashok M. L.

Ms. Bhanashri T.

Ms. Saritha B.

Mr. Shiva Kumar C.

Ms. Anjana Radha Krishnan

Ms. Venkatlaxmi P.

Dr. Savitha G Pai

Mr. Phanindra Rao S. K.

Ms. Sumithra S.

Ms. Bhavya K. S.

Ms. Vaishali Narayan

Ms. Nethra H. M.

Ms. Gloria Abraham

Ms. Pavithra M. J.

Ms. Supriya M.

Mr. Shashidhar Yadav J.

Ms. Bharathi S.

Ms. Ashwini G.

Mr. Harsha R

Ms. Roqheya Sulthana

Mr. Gangadhara D.

Ms. Keerthana Srinivasalu

Ms. Rajani G

Mr. Mukunda G

Mr. Darshan S

Ms. Sindhu P.

Mr. Siddalingaswamy H M

M.Com, (Ph.D)

M.Com., M.Phil., L.L.B., (Ph.D)

M.Com., M.B.A., M.Phil

M.Com., M.Phil, (Ph.D)

M.Com

M.Com., M.B.A., (Ph.D)

M.Com., M.B.A., M.Phil, (Ph.D)

M.Com., M.B.A., Ph.D

M.Com., B.Ed., P.G.D. IRPM

M.Com., M.A.

M.Com., I.C.W.A.I. (Inter)

M.B.A., M.Com., PGDHRM

M.Com. M.B.A.

M.Com., M.B.A

M.Com

M.Com., M.B.A.

MFA., M.Com., MA(Eco)., MBA., PGDFT., PGDIB., KSET., (Ph.D)

M.B.A. M.Com.

M.B.A., NET

M.Com., PGDFT., (MBA)

M.Com., PGDHRM

M.Com., (BEd)

MBA

MBA., M.Com., NET., KSET.

M.Com.

M.Com., NET., KSET., (Ph.D)

M.Com.

M.Com., MBA, K-SET

Professor

Associate Professor

Associate Professor

Associate Professor

Associate Professor

Associate Professor

Associate Professor

Associate Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

DEPARTMENT OF COMPUTER SCIENCE

Ms. Rekha Raichal

Ms. Netra Sanjeev Mirji

Mr. Thimmappa N. T.

Ms. Amitha K. N.

Ms. Shruti Durgadas Nilegaonkar

Ms. Archana M.

Mr. Ramesha S.

Ms. Pavana B. S.

Ms. Jyothsna A. N.

Mr. Diwakar T K

B.E., M.C.A., M.Phil, (Ph.D.)

M.C.M., M.Phil., M.Sc.

M.C.A.

B.E., M.Sc (IT)

M.C.A.

M.C.A.

M.C.A.

M.C.A.

M.C.A.

B.E., M.Tech

Associate Professor & H.O.D.

Associate Professor

Associate Professor

Associate Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

DEPARTMENT OF ELECTRONICS

Ms. Rajashri Padaki

Mr. Mohana H. K.

B.E., M.Sc (IT)., M.Tech(IT), NET

M.Sc., M.Phil., NET., (Ph.D)

Associate Professor & H.O.D.

Associate Professor

DEPARTMENT OF MATHEMATICS

Mr. Ramesh T. C.

Prof. Shobha T.

M.Sc., M.Phil

M.Sc., M.Phil

Associate Professor & H.O.D.
Professor**DEPARTMENT OF BIOCHEMISTRY**

Ms. Vidya A. S.

Mr. Manohar N.

M.Sc., M.Phil

M.Sc., SLET

Associate Professor & H.O.D.
Assistant Professor**DEPARTMENT OF BIOTECHNOLOGY**

Mr. Santanu Das

M.Sc., M.Phil., B.Ed., (Ph.D)

Associate Professor & H.O.D.

Mr. Manjunatha S. S.

DEPARTMENT OF GENETICS

Ms. Salma Banu

Ms. R.Nethravathi

DEPARTMENT OF PHYSICAL EDUCATION / SPORTS

Mr. Sudhir Vijaykumar Bhainaik

Ms. Aparna v. Bandekar

DEPARTMENT OF LIBRARY SCIENCE

Mr. Puttaswamy T. K.

Mr. Pavankumar

Ms. Praneesha C. Shetty

Mr. Chethan Kumar S.

ADMINISTRATIVE STAFF

Mr. Prakash K.

Mr. Sridhara Rao B.

Mr. Chennappa M

Mr. Sujatha S Yadav

Ms. Reeja Antony

Ms. Shilpa Devi Y. V.

Mr. Ajay K. A.

Mr. Punith Kumar G P

Mr. Narasimhaiah P.

Mr. Ramesh D. R.

Mr. Vijaya Kumar K. S.

Mr. Gopala K.

Mr. Praveen K.

Ms. Manasa M

Ms. Monisha B. A.

Mr. Nagesh B. R.

SUPPORTING STAFF

Sri. Naganagowda Patil S.

Sri. Thippanna V.

Sri. Narayanamurthy A.

Sri. Nagesh H. L.

Sri. Prasanna Kumar D. L.

Sri. Manjunath S. R.

Sri. Ramesh Naik P. H.

Sri. Arun kumar T. G.

Sri. Lakshmi Ranganath

Sri. Sandeep K.

Sri. Bhadre Gowda B. M.

Sri. Prasad T. V.

Sri. Shivarajaiah B. K.

Sri. Jagadisha M. M.

Sri. Chikkamuthaiah M.

Sri. Satisha S. K.

Sri. Lokesh N

Sri Venkatesh M

Sri. Manjunath R

Sri. Mahadev Naik

Sri Nagaraju R M

Sri Murkannaiah B

M.Sc

M.Sc

M.Sc

M.P.Ed., M.Phil.

M.P.Ed

M.A., M.L.I.Sc

M.L.I.Sc., (Ph.D)

D.L.I.Sc

B.A., M.L.I.Sc

M.Com.

B.E. (Civil)

PUC

M.Com.

M.Com.

M.C.A.

Diploma

Diploma in CS

B.A.

M.A.

B.Sc.

B.A., B.Ed

M.A., PGDCA.

B.Com.

B.Com.

B.A

Gardener

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Attender

Assistant Professor

Associate Professor & H.O.D.

Assistant Professor

Sr. Physical Education Director

Physical Education Director

Library Consultant

Librarian

Library Assistant

Library Assistant

Office Superintendent

Assistant Engineer (Civil)

Security Officer

Accountant

Accountant

Computer Programmer

Computer Programmer

Computer Programmer

Office Assistant

Office Assistant

Office Assistant

Office Assistant

Office Assistant

Office Assistant

Office Assistant

Office Assistant

ALUMNI SPEAK

"In my view, greatness requires three things: wonderful students enjoying a tremendous student experience; very successful faculty; and a supportive campus learning environment".

This institution was the great forum - it nurtured my aspirations and laid the foundations to realize those aspirations through wonderful Faculties who in turn focused not only on the academics but also on career enhancements along with the extracurricular activities. The confidence which I gained is leading my career path remembering all the valuable lessons I got from the college life.

Mr. Hemanth Olopie - Founder

Its my immense pleasure to be a student of this college. With the support of my Physical Education Director, I represented India Epee World Cup in 2014 at Bearn Switzerland. Today, proud to inform that I am rendering my service in our college where I achieved my success as a fencing coach & also working as Karnataka fencing coach. I thank for this opportunity. "THERE IS A BEAST INSIDE EVERY MAN & IT STIRS WHEN YOU PUT A SWORD IN HIS HAND".

Mr. Lakshmeesha M.
Karnataka fencing Coach

My sincere thanks to the department of B.COM, Dr. Venkatesh. I will be grateful forever to the college that has made me what I am. Whenever I pass by SFGC, Yelahanka I am reminded of the ever-patient Gods, who have driven into me tonnes of Knowledge. Thankful to all faculty members whose teaching and guidance have helped me scale the heights of success. I am proud to have been part of this esteemed institution.

Mr. Krishnan
Founder & CEO of ComplyIndia Tech Services Pvt Ltd

SFGC is a best-in-class Institution that enables plenty of opportunities to students in gaining more knowledge and sharpen skills. Students can work closely with future leaders, listen to great professors and dynamic Principal. I would really like to dedicate a great part of my success to SFGC."

Dr. Harish Babu S,
Professor and Head,
Dept. of MBA and Research Centre
NMIT, Banglor

The place where I learnt the art of talking over an microphone, facing students and faculty, it wasn't easy for me at all. All that I knew, was I enjoyed what I was doing then and now. SFGC is the place where I crafting this art to make my career better. "We need to know what we Want in life. We need to Work on what we Want to do in Life". SFGC, I call it my temple of learning.

Mr. RJ Vikesh

SFGC has grown leaps and bounds in the way it has shaped itself as a leading academy, most importantly, how the real heroes are making the difference, starting with my dear mentor & Principal, Dr. Venkatesh, an extremely humble personality with so much knowledge has infused different channels to the students, in ensuring they have the right path and career, in his dream & endeavor, i wish him many more successful stories.

Mr. Mohammed Farouq Khan
Regional Leader-TAG
Tata Consultancy Services

Seshadripuram First Grade College is much beyond just an "Institution"...It actually denotes a "Culture"...Culture of excellence, empowerment, and enrichment. Being a part of SFGC, I felt blessed. The college has moulded my personality and clarified my vision of the future. I am very grateful to the Institute for providing guidelines and motivation to inspire me to achieve my goals. The entire faculty and other members of this institution are very cooperative. I got a lot of love and support from my teachers and it made my 3 yrs. memorable for me.

Ms. Roqheya Sultana

SFGC has always been a place to learn throughout. The experienced and friendly faculty have transformed me from a normal individual to a well developed graduate. Various acivisties, events and conferences have led to wide exposure and networking. SFGC is a college thate shaped me as a complete person and I'm proud to be a part of it.

Mr. Mohammed Tanseer Pasha,
Manager- Human Resources
Fidelity National Financial India

'Memorabilia' is the word which comes to my mind when I recall SFGC. Our college gave me all the exposure which I had asked for. All professors were subject matter experts and clarified all my doubts. Our Principal was a guiding light in my life for those 3 years and a de-facto role model for the rest of my life.

Mr. Jayanth Muralidhar K

EMINENT VISITORS & ACHIEBEMENTS

His Holiness, The 14th Dalai Lama delivered the Silver Jubilee Lecture, In the Presence of Dr. Kiran Kumar, ISRO Chairman.

Noble Laureate Prof. Mohammad Yunus Interacting with Students of SFGC.

Bharatha Rathna Dr. C.N.R. Rao at the SFGC National Conference on Science and Technology.

Dr. Chandrashekar Kambara, Jnana Peetha Awardee Inaugurating the SFGC theatre festival "Kalakusuma".

Sri Vajubhai Vala, Hon. Governor of Karnataka, at the Inauguration of Edu-Summit, International Conference, at SFGC.

Padma Vibhushana Dr. V.K. Aatre, former DRDO chief, at a Guest Lecture at SFGC on "Science and Technology in the Future".

Sri Sundarlal Bahuguna, Prof. U.R. Rao and Sri Suresh Heblkar at the International Ozone Day celebration of SFGC.

Social activist and Gandhian Sri Anna Hazare Impacting Gandhian values to students of SFGC.

Sri Sam Pitroda delivered the SFGC Silver Jubilee lecture.

Honouring Dr. Gururaj Deshpande and Sri B.V. Jagadeesh Allumni of SET on the Occasion of Silver Jubilee Celebration at SFGC.

Inauguration of National Conference AVANT GRADE 2012 by Dr. Sudha Murthy.

Silver Jubilee talk by Shri Kailash Satyarthi, Nobel Laureate at SFGC

Dr. G. Padmanabhan, Director of IISc, Inauguration the SFGC National Conference on Science and Technology

Dr. V.R. Panchamukhi, Chairman, Indian Institute of Social Science Research at AVANTGRADE-2014, International Conference

Freedom Fighter and Social Activist Sri H.S. Doreswamy and Prof. S. Japet, Hon. Vice Chancellor of Bangalore Central University at 'Sneha Sammilana-2017'

Dr. Siddalingaiah, Noted Poet releasing a Book on Dr. B.R. Ambedkar at the Inauguration of Dr. B.R. Ambedkar Study & Research Centre of SFGC

Hon. Justice Sri Santosh Hegde addressing SFGC students

Dr. D. Veerendra Heggade, Dharmadhikari, Shri Kshetra Dharmasthala was the Chief Guest on the occasion of Annual Day 2017-2018

International students hailing from 32 countries visited our campus under the auspices of ICCR (Ministry of External Affairs, GOI) & the Federation of International Students' Association (FISA-B) (2018).

Guinness World Record by SFGC Students

Dr. M.S. Subhash, Hon. Vice-Chancellor, Vijanagara, Sri Krishnadevaraya University Graduation Day 2015.

SFGC NSS Volunteer Participated in Republic Day Parade at New Delhi with Prime Minister Dr. Manamohan Singh.

M. Ranjith was a member of the Indian Throwball Team which won the Malaysian Independent International Throwball Club championship 2017 held in Selangor, Malaysia.

Republic Day Parade 2016-17, Contingent Prasanna with his excellency Shri. Pranab Mukherjee, President, Govt. of India.

SESHADRIPURAM FIRST GRADE COLLEGE

No.26, Yelahanka New Town, Bengaluru-560064
Tel: +91 80 2295 5369 / 71 Fax: + 91 80 2856 6944
www.sfgc.ac.in, info@sfgc.ac.in